## RESEARCH AND APPLICATION # The Consequencesof Landscape Change on Ecological Resources: An Assessment of the United States Mid-Atlantic Region, 1973-1993 K. Bruce Jones,' Anne C. Neale,<sup>1</sup> Timothy G. Wade,<sup>2</sup> James D. Wickham,<sup>2</sup> Chad L. Cross,' Curtis M. Edmonds,<sup>1</sup> Thomas R. Loveland,<sup>3</sup> Maliha S. Nash,' Kurt H. Riitters,<sup>4</sup> and Elizabeth R. Smith<sup>2</sup> <sup>1</sup>U § Environmental Protection Agency, Las Vegas, Nevada; <sup>2</sup>U.S. Environmental Protection Agency, Research Triangle Park, North Carolina; <sup>3</sup>U.S. Geological Survey, EROS Data Center, Sioux Falls, South Dakota; <sup>4</sup>U.S. Forest Service, Research Triangle Park, North Carolina #### **ABSTRACT** Spatially explicit identification of changes in ecological condrtrons over large areas is key to targeting and prioritizing areas for environmental protectron and restoration by managers at watershed, basin, and regional scales. A critical limitation to this point has been the development of methods to conduct such broad-scale assessments. Field-based methods have proven to be too costly and too inconsistent in their application to make estimates of ecological conditrons over large areas. New spatial data derived from satellite imagery and other sources, the development of statistical models relating landscape composition and pattern to ecological endpoints, and geo- graphic information systems (GIS) make it possible to evaluate ecological conditions at multiple scales over broad yeographic regions in this study, we demonstrate the application of spatially distributed models for bird habitat quality and nitrogen yield to streams to assess the consequences of landcover change across the mid-Atlantic region between the 1970s and 1990s. Moreover, we present a way to evaluate spatial concordance between models related to different environmental endpoints Results of this study should help environmental managers in the mid-Atlantic region target those areas in need of conservation and protectron. ### INTRODUCTION The shrinking and fragmentation of intact, natural landcover have become major environmental concerns worldwide (Turner et al. 1990; Groom & Schumaker 1993; Houghton 1994; Imhoff 1994; Ojima et al. 1994). Cumulatively, these changes have decreased biological diversity, biotic potential, and the quality of water resources over a variety of scales (Schlesinger et al. 1990; Lubchenco et al. 1991; UNEP 1992; Woodley et al. 1993; Noss & Address correspondence to: K. Bruce Jones, U.S. EPA, P.O. Box 93478, Las Vegas, NV 89193-3478, USA; E-mail jones. bruce@epa.gov. Cooperrider 1994; Houghton 1994; Ojima et al. 1994; Noss et al. 1995; Saunders et al. 1991). Fragmentation and simplification of natural habitats are primary factors influencing the decline of biological diversity at regional and continental scales (Turner 1989; Turner et al. 1991; Saunders et al. 1991), as is conversion of natural landcover to anthropogenic landcover (Noss et al. 1995). Fragmentation results in decreased sizes of continuous habitat (e.g., interior forests) and decreased connectivity among metapopulations (Verboom et al. 1991). As distances between patches of suitable habitat increase, the probability of extinction increases for individual populations, and the probability of recolonization by surviving popula- tions decreases (Verboom et al. 1991). The result of habitat loss and fragmentation is the loss of populations and species over time (Kattan et al. 1994; Koopowitz et al. 1994; Short & Turner 1994; Knick & Rotenberry 1995). Conversion of natural landcover to anthropogenic landcover has had negative consequences on processes of water interception, infiltration, and runoff' that determine the magnitude of flooding, water storage, and the quality of drinking water (Peterjohn & Correll 1984; Saunders et al. 1991; Franklin 1992). Transformation of natural landcover to anthropogenic landcover also increases nutrient loadings to streams and estuaries (Jones et al. 2001). A primary aim of landscape assessments has been to create indices and models that integrate aspects of landscape condition or health (e.g., see Wickham et al. 1999). Rapport et al. (1998) summarized various aspects o f landscape health and concluded that landscape health relates to human values and expectations of aspects of the environment, including certain ecological goods (clean water) and services (filtration of nutrients i n t o streams). They also concluded that landscape health could be defined in terms o both terrestrial and aquatic g o o d s and services. Moreover, conditions in the landscape often | in k aspects of terrestrial and aquatic systems. For example, intact forests retain water and nutrients, hence reducing the off-load of nutrients to streams (Franklin 1992). Excess nutrients i n streams are known to decrease the quality of habitat for stream biota date, few attempts (Franklin 1992). However, ⊢ 0 have been made to quantitatively integrate aspects of aquatic and terrestrial health in to broadscale regional assessments of landscape health. Examining the extent and magnitude of landscape changes | s | paramount to assessing risks | 0 ecological resources and their associated processes (Hunsaker et al. 1990). Until recently, assessments of broad-scale changes in landscape condition were nearly impossible. However, new data on landcover change at relatively fine scales (30-60 meters) across broad regions, along with the development of spatially distributed landscape models, now make it possible to evaluate t h e extentand magnitude of landscape change and the impact of observed changes on aquatic and terresti ial resources (O'Connell et al. 2000; Jones et al. 2001). For example, the North Ameri can Landscape Characterization Program (NALC) has produced an archive of Landsat Multispectral Scanner (MSS) imagery that permits construction of landcover data for the ear ly 1970s, the mid-1980s, and the early 1990s across the United States and other countries (Lunetta et al. i n press). Furthermore, the Multi-Resolution Land Characteristics Consortium (MRLC) has produced landcover data (National Land Cover Database o r NLCD) for the entire coterminous United States at a resolution of 30 meters for the early 1990s, and plans are underway to produce a similar early 2000s database by 200.5 (Vogelmann et al. 2001). Taken together, these two programs permit relatively finescale assessments of landscape change across very large areas. Taking advantage of the NALC imagery and the MRLC landcover database and model concepts developed by O'Connell et al. (2000) for birds and by Jones et al. (2001) for nitrogen yield, we assessed patterns of landcover change and their associated impacts on landscape or land health related to bird habitats and nitrogen yield to streams across the United States mid-Atlantic region. Although land health is limited to nitrogen yield and bird habitat conditions in this study, we demonstrate a method that can be used with more comprehensive sets of values and models. #### **METHODS** The study was undertaken in the mid-Atlantic region of the United States (southern New York, Pennsylvania, western New Jersey, Delaware, Maryland, West Virginia, Virginia, northern North Carolina) (Figure 1). Digital landcover maps were acquired and processed to examine the spatial concordance of temporal changes in nitrogen load and temporal changes in an index of bird habitat quality. Overall, the methodology can be separated into three steps: (1) acquire and process landcover data for two time periods; (2) usethe landcover data to run nitrogen load and bird habitat models for each time period; and (3) compare outputs of models across time and themes (nitrtigen and bird habitat). The temporal landcover data were from the early 1970s anti-early 1990s. The 1970s landcover data were created from Landsat MSS data that were acquired as part of the NALC program (Lunetta et al.in pi-as). The NALC program distributed the MSS data at a resampled pixel size of 60 meters The 1990s data were acquired from the MRLC program (Loveland & Shaw 1996). An objective of the MRLC program was to map landcover for the conterminous United States (Vogelmann et al. FIGURE 1. Geographic distribution of the mid-Atlantic region 2001) using 30-meter data from the Landsat Thematic Mapper (TM). Unlike MRLC, there were no preexisting landcover data from the NALC program for the 1970s. The NALC Landsat MSS data were classified into six landcover classes using euclidean minimum-distance-to-mean clustering and ancillary data. The primary ancillary data sets were U.S. Geological Survey Land Use Data Analysis (LUDA) landcover and National Wetlands Inventory (NWI) data. The six landcover classes were: water, forest, agriculture (herbaccous), emergent wetland, urban (developed), and bare ground (bare rock, sand, mines). Both landcover data sets were resampled to a 120-meter pixel in order to accommodate for the differences in native spatial resolution (30-meter Landsat TM and 60-meter NALC Landsat MSS). Also: the two data sets were calibrated so that no urban areas 111 the 1970 Landsat MSS landcover data were lost in the 1990 landcover data because of increasing tree density in maturing residential areas. Areas classified as urban in 1970 but not in 1990 were changed to urban in the 1990 landcover data. The study area was tessellated into 25-km<sup>2</sup> grid cells to accommodate the nitrogen and bir d habitat models and avoid per pixel calculation of changes between the two landcover maps (Townshend *et al.* 2001). Statistics of landcover percentages in the 1970s and 1990s were calculated for each of the 25-km<sup>2</sup> grid cells, as was nitrogen deposition. The nitrogen load model was taken from Jones et al. (2001), which empirically estimated the mass of nitrogen output from several watersheds in the mid-Atlantic region using flow-adjusted concentrations. The Jones et al. (2001) model estimated nitrogen load as a function of riparian cover and nitrate deposition. For this study, the model was recalibrated with riparian cover removed because of the fourfold increase in spatial resolution (30- to 120-meter pixels) The model was recalibrated using stepwise regression without inclusion of the riparian cover metric. The recalibration replaced riparian cover with agriculture (with the appropriate change in signs) and retained nitrogen deposition: $$Ln(N) = 0.021 \text{ } 14\text{ alc} + 0.00175 \text{ nd} = 1.58487, \text{where}$$ (1) alc is the proportion of watershed in agriculture, nd is nitrate deposition (kg/yr), and N is nitrogen vield (kg/ha/yr). The R-square was 0.80, with alc and nd explaining 57% and 24% of the variance, respectively. The nitrogen load model uti- lized the landcover percentages described above, and a digital surface map of nitrogen deposition (Jones *et al.* 2001). The bird model was taken from O'Connell et al. (2000). The model characterizes the relationship between bird community index (BCI) scores and landscape conditions. A first-level characterization of the model stratified bird habitat into poor, moderate, and good to excellent based on the percentage of forest cover (calculated for each 25-km<sup>2</sup> grid cell). Areas with less than 41% forest cover were considered in poor condition and areas greater than 80% forest were considered in good to excellent condition. Areas between 41% and 80% were considered moderate. A second level of characterization in the model considered the type of nonforest landcover. When forest cover was less than 41% and urban was greater than 33%, the site was considered poorurban. If forest was less than 41% and agriculture was greater than 50%, the site was considered poor-agriculture. O'Connell et al. (2000) found that different groups of birds occupied poorurban and poor-agriculture sites. In our implementation of the model, we found other poor areas that met neither the poorurban nor poor-agriculture criteria. These sites were mixtures of agriculture, developed, and forest, and also included large amounts of barren (mines or large clear-cuts). We characterized these areas as poor-other. Our application of the O'Connell *et al.* (2000) model included five classes: good to excellent, moderate, poor-urban, poor-agriculture, and poor-other. The models were applied to each grid cell using each landcover data set to uncover temporal changes in each theme. The differences in each theme were also compared to determine the spatial concordance of changes in bird habitat and nitrogen yield. #### **RESULTS** #### LANDSCAPE CHANGE Changes in landcover types across the mid-Atlantic region II-0111 the eat ly 1970s to the early 1990s were relatively small. Of the six landcover classes. ut ban increased the most and herbaceous landcover decreased the most. Forests, water, and barren land experienced small increases, and emergent wetlands very small decreases (Table 1 ) However, the spatial pattern of changes i n covet- varied considerably across the region, especially changes in forest, herbaceous, and urban landcover. Unfortunately, it was not possible to depict this pattern at the scale of the region, although spatial variation was evident | n the maps of the model results (see below). Relatively large forest gains were seen in west-central Pennsylvania, northern West Virginia, in the headwaters of the Chesapeake Ray watershed in southern New York and Pennsylvania, and in southern Virginia. The greatest gains in herbaceous landcover were seen in the large agricultural areas in the central part o f the region, on the Delmarva Peninsula, in extreme southeast Virginia along the coast, and in extreme northwest Pennsylvania and southwestern New York. Urban landcover increased i n and around large urban areas of 'the eastern seaboard and in southern Virginia and northern TABLE 1 Percentage of different landcover types and their changes across the mid-Atlantic region from the early 1970s to the early 1990s | | Water | Forest | Ag | Emergent<br>Wetlands | Urban | Barren | |-----------------------------|--------|--------|--------|----------------------|--------|--------| | 1970s | 6.17 | 62.56 | 26.27 | 1.01 | 3.59 | 0.40 | | 1990s | 6.65 | 62.85 | 23.76 | 0.90 | 4.92 | 0.92 | | Changes in %<br>Composition | +0.48% | +0.29% | -2.51% | -0.11% | +1.33% | +0.48% | Ag = agriculture FIGURE 2. Landscape change in the Washington, D.C. area. Red color is urban (no change), dark blue is urban expansion, green is forest (no change), yellow is herbaceous/agriculture (no change), orange is herbaceous gain, light green is forest gain, aqua blue is water. The large urban patch in the middle of the image is the Washington, D.C. metropolitan area. North Carolina. Generally, the spread of urban growth occurred around the periphery of existing urban areas (Figure 2). Most herbaceous (agricultural) loss resulted from gains in urban and forest landcover, whereas agricultural gain was associated with losses of forest. Forest losses were associated with gains in agricultural in mixed agriculture/forest landscapes, as well as expanding urban centers, although the former was much greater. There also was forest loss and gain associated with wetland areas (for example, on the Delmarva Peninsula) and major river systems, primarily in the east-central part of the region (Table 2). These changes may reflect differences in the amount of water associated with different climatic conditions in the 1970s versus the 1990s. #### BIRD HABITAT CHANGES At the regional scale, 79.07% of the bird habitat remained in the same condition class between the early 1970s and early 1990s; 20.93% of the 25-m² grid cells changed. Approximately 29% of the bird habitat in the region remained in good condition, 40% in moderate condition, and 11% in poor condition (Table 3). There was a 4.83% gain of poor habitat across the region and a 7.67% increase in good habitat between the early 1970s and the early 1990s. Approximately 3% of the moderate habitat was converted to poor and 7% to good (Table 3). Because the model was based on changes in herbaceous, forest, and urban landcover types (see Methods), the spatial pattern of bird habitat changes reflected the spatial pattern of landcover changes (Figure 3) but not entirely. This difference results from the bird habitat model; transition to poor conditions requires a loss in forests and again in either herbaceous or urban landcover. Additionally, a relatively small loss or gain of forest can result in a transition to another condition class—e.g., those grid cells at or near the condition-class thresholds. It was riot possible to depict the spatial pattern of all habitat transitions in a clear manner for the entire region; therefore, only the direction of change is illustrated. There were positive habitat changes in and around large forested aceas in West Virginia and northern Pennsylvania, central and southern Virginia, southern New York State, and directly north of Pittsburgh, Pennsylvania. Negative habitat changes occurred in and around large urban centers, on the Delmarva Peninsula, along the eastern seaboard of North #### TABLE 2 Amount and percentages of change from one landcover type to another 1 water, 2 = forest, 3 = herbaceous, 4 emergent wetland, 5 urban, 6 -- hare ground Urban losses are not reported because the change estimates assumed no urban loss (see Methods section) | 1970 | 1990 | km² ∘ f change | % change | |------|-------|----------------|----------| | | | | | | l | 2 | 423.32 | 50% | | I | 3 | 118.67 | 14% | | l | 4 | 194.26 | 23% | | 1 | 5 | 64.81 | 7% | | 1 | 6 | 56.83 | 6% | | | Total | 857.89 | | | 2 | 1 | 1597.03 | 5% | | 2 | 3 | 27574.39 | 80% | | 2 | 4 | 415.33 | 1% | | 2 | 5 | 2588.07 | 8% | | 2 | 6 | 2130.23 | 6% | | | Total | 34305.05 | | | 3 | 1 | 881.65 | 2% | | 3 | 2 | 33889.42 | 89% | | 3 | 4 | 161.29 | 0.40% | | 3 | 5 | 3083.04 | 8% | | 3 | 6 | 132.61 | 0.30% | | • | Total | 38148.01 | | | 1 | 1 | 427.04 | 34% | | 1 | 2 | 555.42 | 45% | | 1 | 3 | 173.15 | 14% | | 1 | 5 | 56.92 | 5% | | 4 | 6 | 27.55 | 2% | | | Total | 1240.07 | | | 6 | 1 | 54.57 | 4% | | 6 | 2 | 794.480 | 62% | | 6 | 3 | 311.8 | 24% | | 3 | 4 | 5.25 | 0.40% | | 6 | 5 | 120.97 | 9% | | | Total | 1287.07 | 0 70 | Carolina, and in large agricultural valleys of the Appalachian Mountains (Figure 3). #### NITROGEN YIELD CHANGES Because of the lack of a spatial coverage of nitrogen deposition for the eat ly 1970s, it was not possible to assess how combinations of nitrogen deposition and herbaceous landcover changes affected nitrogen yield. Therefore, nitrogen change estimates are based entirely 0 1 1 (hanges in herbaceous landcover (see Methods). At the regional scale, there #### TABLE 3 Changes in the condition of bird habitats across the mid-Atlantic region. Numbers are changes in the proportion of conditions from one condition class to another averaged over 15,918 25-km<sup>2</sup> cells and are expressed as percentages | Remained poor | 11.13% | |-------------------|--------| | Poor to moderate | 3.27% | | Poor to good | 0.04% | | Moderate to poor | 4.72% | | Remained moderate | 40.23% | | Moderate to good | 7.63% | | Good to poor | 0.11% | | Good to moderate | 4.05% | | Remained good | 28.82% | | No change | 79.07% | | Total change | 20.93% | was an average decrease in the amount of nitrogen yield to streams based on model runs for the 25-m<sup>2</sup> grid cells ( $-0.35 \pm 2.80$ ). Similar to changes in bird habitats, there was considerable spatial variation in nitrogen yield changes. The spatial pattern reflects landcover changes described earlier. Large spatial clusters of decreases of greater than 6.55 kg/ha/yr in nitrogen yield occurred in southern New York State, the Pocono Mountain region of eastern Pennsylvania, and western Pennsylvania north of Pittsburgh. Areas with smaller decreases in nitrogen yield were spatially concordant with areas of greater nitrogen yield loss, except for a relatively large patch of smaller decreases in south-central Virginia and extreme western Virginia. Two large clusters of relatively large nitrogen yield gain (>6.93 kg/ha/yr) occurred in the mountainous regions of northern Virginia, north-central Maryland, and south-central Pennsylvania. Relatively lower gains in nitrogen vield (1.42-6.92 kg/ha/yr) were spatially extensive across central and northwestern Pennsylvania. on the Delmarva Peninsula, in eastern North Carolina, and in the valleys of the Appalachian Mountains of Virginia (Figure 4). # CONCORDANCE BETWEEN CHANGES IN NITROGEN YIELD AND BIRD HABITAT CONDITIONS As expected, there were some coincident spatial patterns of bird habitat and nitrogen yield changes between the early 1970s and early 1990s across the mid-Atlantic region (Figure 5 ) . Spatial clusters of nitrogen yield and increases in bird n habitat quality occurred in nor thern Pennsylvania and southern New York State, western Pennsylvania, the Pocono Mountains of eastern Pennsylvania, and norther n West Virginia. Generally, spatially concordant patterns of improving conditions for nitrogen yield and bird habitats were nested within larger areas of declining nitrogen yield. This was also true of spatially concordant patterns declining habitat quality and increasing nitrogen yield; declining conditions for both bird habitat quality and nitrogen yield tended to be within larger clusters of increasing nitrogen yield. Spatial clusters of declining conditions occurred on the Delmarva Peninsula, coastal areas of North Carolina and southern Virginia, Large agricultural valleys in the Appalachian Mountains of Virginia, western Maryland, and south-central, central, and northwestern Pennsylvania. Spatially discordant patterns between changes in nitrogen yield a n t i bird habitat quality were primarily a function of bird habitat quality changes. the distribution • f Changes in bird habitat conditions tended to be more widespread and of a finer grain nature, particularly in areas with negative changes in bird habitat conditions. Positive changes | n bird habitats tended to be on the edges of concordance patterns of improvement in bird habitat and nitrogen yield, except in the southern part of the region, where several patches of improving habitat quality were spatially discordant with improvements in nitrogen yield (Figure 5). #### DISCUSSION Evaluation of changes in landscape health requires the development o spatially distributed models f that relate various aspects of landscape condition (e.g., landcover composition and pattern) to environmental endpoints (Jones et al. w o o ) . i n as much as landscape health is defined relative to those environmental endpoints of interest to societv (Sutter 1990; Rapport et al. 1998). Moreover, i t is cost prohibitive to monitor changes in environmental endpoints at relatively fine scales across large regions (Jones et al. 2000: Reckhow 200 1) Recent development of spatially distributed models made i t possible to demonstrate how landscape changes across the mid-Atlantic region from the early 1970s to the early 1990s affected bird habitat quality and nitrogen yield to 6 streams. Moreover, FIGURE 3. Spatial pattern of bird habitat condition changes across the mid-Atlantic region. Changes are depicted by 25-km\* grid cells. Dark green = good habitat condition (no change), light green = a positive change in habitat condition, yellow = moderate habitat conditions (no change), dark blue = a negative change in habitat conditions, red = poor habitat conditions (urban, no change), brown = poor habitat conditions (agriculture, no change), and aqua blue = water (no change). $\begin{tabular}{lll} FIGURE 4. Spatial pattern of nitrogen yield changes across the mid-Atlantic region. Changes are depicted by $25-km^2$ grid cells. Changes are in $kg/ha/yr$. \\ \end{tabular}$ FIGURE 5. Spatial concordance in the direction of change of bird habitat condition and nitrogen yield. Concordance in the direction of change is depicted by 25-km\* grid cells. Red = condition declines for habitat and nitrogen yield, yellow = condition decline for nitrogen yield and no change for habitat, brown = condition decline for habitat and no change for nitrogen yield, blue = improved conditions for nitrogen yield and no change for habitat, light green = improved conditions for habitat and nitrogen yield.